| 1 | IN THE SUPREME COURT OF THE UNITED STATES | |----|---| | 2 | X | | 3 | TENNESSEE STUDENT : | | 4 | ASSISTANCE CORPORATION, : | | 5 | Petitioner : | | 6 | v. : No. 02-1606 | | 7 | PAMELA L. HOOD. : | | 8 | X | | 9 | Washi ngton, D. C. | | 10 | Monday, March 1, 2004 | | 11 | The above-entitled matter came on for oral | | 12 | argument before the Supreme Court of the United States at | | 13 | 10: 01 a.m. | | 14 | APPEARANCES: | | 15 | DARYL J. BRAND, ESQ., Associate Solicitor General, | | 16 | Nashville, Tennessee; on behalf of the Petitioner. | | 17 | LEONARD H. GERSON, ESQ., New York, New York; on behalf of | | 18 | the Respondent. | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | | 1 | CONTENTS | | |----|-----------------------------|------| | 2 | ORAL ARGUMENT OF | PAGE | | 3 | DARYL J. BRAND, ESQ. | | | 4 | On behalf of the Petitioner | 3 | | 5 | LEONARD H. GERSON, ESQ. | | | 6 | On behalf of the Respondent | 24 | | 7 | REBUTTAL ARGUMENT OF | | | 8 | DARYL J. BRAND, ESQ. | | | 9 | On behalf of the Petitioner | 39 | | 10 | | | | 11 | | | | 12 | | | | 13 | | | | 14 | • | | | 15 | | | | 16 | | | | 17 | | | | 18 | | | | 19 | | | | 20 | | | | 21 | | | | 22 | | | | 23 | | | | 24 | | | | 25 | | | | 1 | PROCEEDINGS | |----|--| | 2 | (10:01 a.m) | | 3 | CHIEF JUSTICE REHNQUIST: We'll hear argument | | 4 | now in No. 82 rather, 02-1606, Tennessee Student | | 5 | Assistance Corporation v. Pamela Hood. | | 6 | Mr. Brand. | | 7 | ORAL ARGUMENT OF DARYL J. BRAND | | 8 | ON BEHALF OF THE PETITIONER | | 9 | MR. BRAND: Mr. Chief Justice, and may it please | | 10 | the Court: | | 11 | This Court's decisions recognize that even in | | 12 | subject areas where Article I grants Congress complete and | | 13 | exclusive authority to make laws, unconsenting States are | | 14 | still immune from suits by private parties. | | 15 | QUESTION: Well, let's talk a little bit about | | 16 | the notion that's raised in one or more of the amicus | | 17 | briefs, that a bankruptcy proceeding is akin to an in rem | | 18 | proceeding or is an in rem proceeding, such as might be | | 19 | the case in an admiralty suit where we would think the | | 20 | State would be bound. Now, would you address that | | 21 | argument, which I found possibly persuasive? | | 22 | MR. BRAND: Certainly, Your Honor. We would | | 23 | submit that there there is no authority from this Court | | 24 | supporting the view that there is an in rem exception from | | 25 | sovereign immunity in the bankruptcy context. The | - 1 argument instead is made by analogy, as Your Honor - 2 referred, to the -- the admiralty case of Deep Sea - 3 Research, but the Deep Sea Research case is limited to the - 4 admiralty context. It's limited to the special aspects of - 5 admiralty law that had developed over hundreds of years, - 6 certainly 200 years of -- of our Nation's experience. - 7 QUESTION: Well, why doesn't it fit in the - 8 bankruptcy context too where the debtor's assets are - 9 assembled in kind of an in rem proceeding and the - 10 creditors share in it? It could have very unfortunate - 11 consequences certainly if -- if your position were upheld. - 12 MR. BRAND: Well, Your Honor, although there - 13 certainly are in rem aspects to bankruptcy jurisdiction in - 14 the context of dealing with the property of the estate - 15 that is before the court and that is in the custody of the - 16 court, bankruptcy jurisdiction also embraces other -- - other aspects of in personam jurisdiction involving the - 18 parties and -- and personal relationships. - 19 QUESTION: Well, could we just stick with the in - 20 rem for a moment? Suppose there's a \$100,000 on the usual - 21 free-for-all because there are more -- the -- the debts - 22 exceed that amount. The State gets notice. It decides - 23 it's not going to appear. The bankrupt is -- is - 24 discharged. At the very least, if the State then later - 25 sues on the debt, is the -- can the discharge be set up as - 1 a defense? - 2 MR. BRAND: Well, Your Honor, there -- there is - 3 authority from -- from the lower courts that -- that it - 4 could in fact, and that in -- in that situation, the -- - 5 the State might be bound by a general discharge order. - 6 QUESTION: Well, what -- what happened here was - 7 something where -- where a summons was issued to the - 8 State, wasn't it? It was -- the State didn't just remain - 9 outside and do nothing. - 10 MR. BRAND: Well, that's -- that's exactly - 11 right, Your Honor, and it also is a situation in which the - 12 State was not making a claim against the -- the property - of the bankrupt estate. - 14 QUESTION: Yes. It's hard to think of a debt as - 15 part of a res. I -- I can't quite -- - MR. BRAND: And that -- - 17 QUESTION: -- get that. - And I understand, but just on the basic point of - 19 whether or not just for a discharge of a debt, the State - 20 can be bound, you say you think it might be plausible, but - 21 the State would be bound by the judgment if it later sues - 22 on the debt. - 23 MR. BRAND: I don't want to concede that point, - 24 Your Honor. I think there is authority certainly that - 25 would -- that could support that, and there are decisions - 1 from the -- from the circuit courts, particularly the - 2 Fourth, the Fifth, and the Ninth, which have held that a - 3 discharge order under those circumstances would be binding - 4 against the State. But each of those courts has also - 5 upheld sovereign immunity as a bar to a suit against a - 6 State as the State asserts in this case. - 7 QUESTION: But this is not a normal suit against - 8 the State. This is a suit in which the debtor seeks - 9 authority to get a discharge, isn't it? - 10 MR. BRAND: That's right, Your Honor, except - 11 that -- - 12 QUESTION: So the proceeding itself is to - 13 determine whether or not she's entitled to a discharge on - 14 the debt at issue. - 15 MR. BRAND: Yes. She is -- she has already - 16 received a bankruptcy discharge, a blanket discharge from - 17 debt. This is a proceeding to determine if this - 18 particular debt qualifies under that. And the way the - 19 statute is written, the way -- the way Congress has set - 20 this up is that the debt is presumptively - 21 nondischargeable. It is an exception from discharge until - 22 such point as the debtor establishes undue hardship, at - 23 which point the debt would be absolved and she would -- - 24 she would, in effect, have a discharge. But again, the -- - 25 by -- by the nature of the way the -- - 1 QUESTION: If she -- if she prevails in that - 2 disputed factual matter, then it will be just like any - 3 other discharge case. If -- if the hearing goes forward - 4 and she prevails as a matter of fact, then it would be - 5 just like any other discharge case, wouldn't it? - 6 MR. BRAND: No, it wouldn't, Your Honor. A - 7 normal discharge case would essentially not involve at all - 8 the adjudication of individual debts. The discharge is -- - 9 QUESTION: No. I'm saying if she prevails on - 10 the disputed issues of fact, thereafter it would be just - 11 like a normal discharge case. - 12 MR. BRAND: It -- it -- yes, if I'm - 13 understanding, Your Honor. Yes, she would have, in - 14 effect, a discharge from that debt. Yes. - 15 QUESTION: Moreover, the -- the fact that this - 16 proceeding had to be brought against the State was purely - 17 a result of congressional disposition. Congress could - 18 have treated these debts to the State like all other - 19 debts, in which case they would have been automatically - di scharged. - 21 MR. BRAND: That's exactly right, Your Honor. - QUESTION: So -- so that the -- the argument - 23 that the bankruptcy -- the in rem nature of the bankruptcy - 24 procedure gives -- gives her all the protection that the - 25 Constitution at least requires, vis-a-vis the State, it - 1 seems to me is a strong one. It's only because of the - 2 statute that -- that this action had to be brought. If - 3 Congress really wants to discharge her from debts to the - 4 State, it could have done so by simply treating the State - 5 like all other debtors. - 6 MR. BRAND: I think that's exactly right, Your - 7 Honor. The debt could be treated as a discharged debt, in - 8 which case the State would certainly be bound by the - 9 operation of that law, but that is not -- - 10 QUESTION: Isn't it -- isn't it odd that you are - objecting to this proceeding where, if Congress then said, - 12 okay, we'll make it dischargeable, you will be worse off? - 13 In other words, Congress is trying to ameliorate the - 14 ordinary effect of the bankruptcy law to give the State an - 15 advantage. And your argument is to the effect of, - 16 Congress, you can treat us just like all the others, and - 17 we'll be worse off than we are now, but once you give us - 18 this favor, then you -- the -- the law is - 19 unconstitutional. You can't give us a favor. That seems - 20 to be the essence of your argument. - 21 MR. BRAND: No, Your Honor. I -- I would submit - 22 our argument -- our argument is not that the State is - 23 immune from the effect of the statute that would allow - 24 di scharge upon showing of undue hardship. We would - 25 recognize that is -- that is an appropriate part of - 1 the -- of the exercise of Congress' bankruptcy power. - 2 Our issue is with the provisions which are there - 3 by virtue of the nature of the way that -- that exception - 4 is written and also by virtue of the bankruptcy rules that - 5 require that it be raised in the form of an adversary - 6 proceeding in which the State could be summoned into - 7 court, in bankruptcy court, anywhere in the country. - 8 MR. BRAND: Well, could it be adjudicated - 9 without an adversary proceeding, just say the debtor comes - 10 in and says, I'm giving notice to the State? If they want - 11 to come in, they can, but it's not -- it's -- I'm not - 12 going to call
it or the statute doesn't call it a summons - 13 and complaint, doesn't call it an adversary proceeding, - 14 just a proceeding to establish the status of this - obligation. - 16 MR. BRAND: Your Honor, I think as Justice - 17 Scalia suggested, Congress could write a statute that - 18 would make a student loan dischargeable, more or less by - 19 operation of law, but we would submit that the way this - 20 statute is written -- and again, if we look -- - 21 QUESTION: I'm not asking about making it - 22 totally dischargeable, but Congress wants to achieve this - 23 result and sensitive to your concern. So it says, fine, - 24 we're going to make it nondischargeable unless the student - shows undue hardship, but because the State doesn't want - 1 to receive a summons and complaint, we're going to do it - 2 in a nonadversary proceeding. The student will establish - 3 it to the satisfaction of the bankruptcy court or not, and - 4 the State will be given notice but not a summons and - 5 complaint. Would that be satisfactory? - 6 MR. BRAND: Your Honor, I don't believe it - 7 would. I think that in substance that would be - 8 essentially the same as the adversary complaint that -- - 9 that we're talking about here. And -- and under -- under - 10 Coeur d'Alene and -- and the discussion in other similar - 11 cases, the question here can't turn on the mechanics of - 12 the pleading or on the -- the style of the caption. - 13 QUESTION: So you -- you would have no problem - 14 with Congress' amending this statute so that it reads if - 15 the State chooses to waive its sovereign immunity, the - 16 debtor has to proceed in this manner. However, if the - 17 State refuses to waive its sovereign immunity by appearing - in the proceeding, the debt will be automatically - 19 discharged. You -- you would have no problem with that, I - 20 take it. - 21 MR. BRAND: I'm not -- I'm not certain that that - 22 would not be the same type of statute that I -- I objected - 23 to a moment ago. - 24 QUESTION: No. I thought you accepted that a - 25 moment ago. I thought you accepted a moment ago that - 1 Congress didn't have to provide this special treatment of - 2 the States at all. If Congress didn't have to provide it - 3 at all, certainly Congress could say if the State chooses - 4 not to -- not to take it, not to appear in the proceeding, - 5 we'll dispense with it. I -- it seems to me the greater - 6 includes the lesser. - 7 MR. BRAND: Well, I -- I agreed, Your Honor, and - 8 I still agree that -- that Congress could fashion a - 9 statute that would make student loans dischargeable in the - 10 same manner as -- as any other debt. And in -- in that - 11 case, it -- it would take place the same as any other - 12 debt. And of course, if -- if the State were to waive its - 13 sovereign immunity and enter into a bankruptcy proceeding - 14 and -- and voluntarily participate, then -- then it could - do and -- and the court could act accordingly without any - special enabling legislation by Congress. - 17 QUESTION: I -- I don't understand what the - 18 statute has -- how the statute is involved in this. I - 19 mean, the statute just sets a standard for discharging a - 20 -- a student who has an educational loan. It says it has - 21 to be undue hardship. What's wrong with that? I mean, - 22 why can't -- there are dozens of statutes -- dozens of - 23 statutes that say -- I guess dozens. I'm not a bankruptcy - 24 expert, but statutes that say you get this kind of a - 25 discharge if there hasn't been a fraudulent conveyance, - 1 but if there has been, you don't get it, and if it's this, - 2 you don't get it, and if it's that, you do get it. All - 3 these may involve debts owed to or -- the State. Are -- - 4 are you saying -- what has the statute to do with this? - 5 The statute just sets a standard for getting a discharge. - 6 MR. BRAND: Well, Your Honor, I -- I believe - 7 that this statute -- this particular subsection affecting - 8 student loan discharge is really unique within the - 9 exceptions to discharge. - 10 QUESTION: All right. Let's assume it's unique. - MR. BRAND: There -- - 12 QUESTION: What is it in the Constitution or the - 13 Eleventh Amendment that says Congress cannot set a special - 14 standard for discharging a bankrupt from a certain kind of - 15 debt? - MR. BRAND: Congress -- - 17 QUESTION: What -- what in -- what in the - 18 Constitution says that if that kind of debt happens to be - 19 one that is owed to the State, Congress is forbidden to do - 20 that? I don't -- I just don't understand it. - 21 MR. BRAND: Your Honor, we -- we do not dispute - 22 that Congress has the power to set a separate standard for - 23 this type of debt -- - QUESTION: I know and so why is the State, if it - 25 happens to be owed that kind of money, in any sort of a - 1 different position? - 2 MR. BRAND: Well, the -- the question is not the - 3 effectiveness of the congressional determination regarding - 4 how to handle that debt, but rather the constitutionality - 5 of the means by which Congress -- - 6 QUESTION: Now, then what you're quarreling with - 7 is, of course, not the statute. You are quarreling, as - 8 Justice Ginsburg pointed out, with a bankruptcy rule that - 9 happen to use the word adversary proceeding. But suppose - 10 the rulemakers had simply said, this need not be done in - 11 an adversary proceeding. It can be done in exactly the - 12 same kind of proceeding as discharging any other kind of - 13 debt. I, the bankruptcy judge, will follow the - 14 congressional mandate as to when it is discharged. You - 15 will notify all debtors, Mr. Bankrupt, including the - 16 State, and if they want to come in and protest it, they - 17 can. Now, why -- what would be unconstitutional about - 18 such a provision that never uses the word adversary - 19 proceeding? - 20 MR. BRAND: Well, Your Honor, our objection is - 21 not merely to the bankruptcy rules. I would -- I would - 22 repeat that -- that -- - 23 QUESTION: I read your position to be that the - 24 State isn't bound at all, for instance, that the - 25 bankruptcy court cannot discharge property liens held by - 1 the State. I mean, I -- I read your position as being - 2 that the State cannot be forced into any aspect of the - 3 bankruptcy proceeding. - 4 QUESTION: And so did I. - 5 QUESTION: I guess -- I guess the -- you would - 6 say the State doesn't have to abide by the automatic stay. - 7 MR. BRAND: Oh, certainly not, Your Honor. - 8 Certainly not. And I thought that we were clear in our - 9 briefing that we -- we recognize that the -- the State - 10 would be bound by the automatic stay because it's - 11 automatic. It is by operation of law and by operation of - 12 the Supremacy Clause -- - 13 QUESTION: I'd rather like to get the answer to - 14 the question which is I understand what position you took - 15 in the brief. I want to know why. I want to know what - 16 the logic is. I can't find anything in the Constitution - 17 that says that Congress cannot impose the same standard in - 18 respect to discharging a debt owed to the State as it - 19 applies to a debt owed to anybody else. Now, either you - 20 agree with that proposition or you don't. And if you - 21 don't -- and I think you don't -- I'd like to know what - 22 the theory is. - 23 MR. BRAND: Your Honor, I agree that Congress - 24 can make those distinctions. I -- - 25 QUESTION: Fine. Once you agree with the - 1 proposition, then all your objecting to is the word - 2 adversary in the word adversary proceeding, and it takes 3 - 3 minutes or less for a good expert simply to get rid of - 4 that adversary proceeding and have the same thing done in - 5 an ordinary proceeding. - Now, I want to know the answer to what I say, - 7 not that you disagree with it. I know you disagree with - 8 it. I want to know why you disagree with it. - 9 MR. BRAND: I disagree with it because the -- - 10 the legislative reports as to that subsection, section - 11 5239(a)(8), strongly point out that the statute -- that - 12 that subsection is intended to be self-executing and that - 13 the creditor, the lender, the guaranteer, the -- the - 14 guarantee institution, are not required to initiate action - 15 but instead can rely on the nondischarge, on the exception - 16 from discharge. - 17 So by -- by structuring the -- the exception - 18 that way, we would submit that Congress, as this Court has - 19 recognized in other situations, has given elevated status - 20 to that creditor's position, has recognized that creditors - 21 of those kinds of debts have interests in the payment of - 22 those debts that outweigh the normal fresh-start policy - 23 that -- that underlies bankruptcy. So our position is - 24 that it does turn on the nature of the statute and not - 25 merely those bankruptcy rules that require -- - 1 QUESTION: The statute -- the statute doesn't -- - 2 doesn't require, does it, that that preferred position be - 3 established in an adversary proceeding? - 4 MR. BRAND: Certainly not by express terms, Your - 5 Honor, but -- but again, the rules -- rules made - 6 consistent with that statute, together with that - 7 legislative purpose, would certainly indicate that -- - 8 that -- - 9 QUESTION: And I suppose you're saying this is - 10 an adversary proceeding. Regardless of whether -- - 11 MR. BRAND: Oh -- - 12 QUESTION: -- regardless of how -- how it got to - 13 be so, whether it got to be so through rule or through - 14 anything else, it's an adversary proceeding and the State - 15 cannot be hailed in in this fashion. - 16 MR. BRAND: That's exactly right, Your Honor. - 17 There's no dispute about that. I mean, this -- - 18 QUESTION: No, but there is a dispute about - 19 whether you could, in fact, call this kind of adversary - 20 proceeding, given the underlying standard that all it is - 21 is a way of getting to the same result, really not an - 22 adversary proceeding for purposes of the Eleventh - 23 Amendment, since it has no functional difference
- 24 whatsoever from a proceeding that isn't labeled adversary - but simply gives the State notice of what's going on and - 1 permits the State to come in, just as if it worked, which - 2 is ordinary proceedings. - 3 MR. BRAND: Except that ordinary proceedings in - 4 bankruptcy, as I mentioned earlier, do not involve the - 5 individualized adjudication of debts. They involve other - 6 issues. They involve martialing the assets. They involve - 7 assessing the --- - 8 QUESTION: That's a good answer. - 9 QUESTION: Mr. Brand, can I ask you -- - 10 QUESTION: Now, what about -- - 11 QUESTION: May I ask one question? Did I - 12 understand you correctly to say that you did not contest - 13 the fact that if -- if -- that if they had a blanket rule - 14 that all student loans are automatically dischargeable, - 15 that would be true even if the creditor was a State? - 16 MR. BRAND: Certainly, Your Honor, and the -- - 17 QUESTION: And does that mean you also would - 18 agree that any ordinary commercial obligation to the State - 19 such as paying rent for an -- an office suite or something - 20 like that could also be dischargeable and there would be - 21 no sovereign immunity problem there? - 22 MR. BRAND: Yes, Your Honor, and the reason -- - 23 the reason I agree to that is because that does not - 24 require an adjudication. It -- it would occur by - 25 operation of law by which -- - 1 QUESTION: Well, but there has to be -- there - 2 has to be a final order in the bankruptcy proceeding - 3 discharging -- you know, giving the -- the debtor a - 4 di scharge. - 5 MR. BRAND: But we would submit in a -- in a - 6 very real sense that would be surplusage. - 7 QUESTION: But the -- but the net result is I - 8 thought your position in your brief was somewhat different - 9 from that. That's why I wanted to be sure about it. You - 10 do agree that -- that the sovereign immunity is not a - 11 valid objection to a discharge of a bankrupt estate. - 12 MR. BRAND: That's -- that's right when the - 13 discharge is by operation of law. And again, I would - 14 analogize to the -- the situation of the automatic stay - 15 provision that -- that Justice 0' Connor raised. Again, - 16 that operates automatically when the -- - 17 QUESTION: So, but the difference in the - 18 automatic stay if the -- if the debtor had to go in and - 19 prove his name, serial number, and rank or something - 20 first, so it wasn't completely automatic, then you would - 21 say you have a sovereign immunity objection. - 22 MR. BRAND: Possibly, possibly not. Again, I - 23 would submit that there's authority from lower courts that - 24 would -- would possibly -- - QUESTION: Well, I'm really not so much - 1 interested in the authority from the lower courts as I am - 2 curious about your position. What exactly does the - 3 sovereign immunity defense protect for you? - 4 MR. BRAND: In this case the sovereign immunity - 5 defense protects the State from being made a defendant and - 6 from having compulsory process issued against it to appear - 7 in a bankruptcy court that could be in any State of the - 8 union in this case. - 9 Now, the -- the reason I was referring to - 10 authority from other courts is to -- is to remind the - 11 Court that all of the courts that have -- that have made - 12 the type of holding that Your Honor is referring to have - 13 also recognized the applicability of Eleventh Amendment - 14 immunity in adversary settings. - 15 QUESTION: I know, but it seems to me somewhat - anomalous to say that if you want to do it without giving - 17 us a hearing, you can go ahead and do it, but if you give - 18 us notice and a hearing and an opportunity to respond, - 19 then you're protected by the Eleventh Amendment. - 20 MR. BRAND: Well, again -- - 21 QUESTION: A rather strange position. - MR. BRAND: -- again, Your Honor, I think -- I - 23 think we're talking about very different things there. - 24 There is -- there is quite a difference between the - 25 general discharge, which again occurs without - 1 individualized adjudication of -- of debts -- that is -- - 2 that is a distinct thing under the bankruptcy laws from a - 3 situation in -- in which there's a proceeding involving - 4 the dischargeability of a particular debt -- - 5 QUESTION: Well, you say -- - 6 MR. BRAND: -- such as we have here. - 7 QUESTION: -- it could well be that the State - 8 filed a claim and proved up its claim and then there's not - 9 enough money to pay it, the claim, but there would be some - 10 kind of proceeding to establish the claim. Would that be - 11 different then? - 12 MR. BRAND: Well, in -- in a case where the - 13 State had filed a claim, the State would have voluntarily - 14 appeared in the -- in the proceeding as relates to the - 15 subject matter of that claim. So there would not be any - 16 sovereign immunity situation there at all. - 17 QUESTION: So that if the State voluntarily - 18 appears, it would automatically waive its sovereign - 19 immunity defense. - 20 MR. BRAND: As to that claim, yes. - 21 QUESTION: Well, that's the Gardner case, isn't - 22 it? The -- - 23 MR. BRAND: Yes, I believe so. Yes, Gardner v. - 24 New Jersey. - 25 QUESTION: Tell me how bankruptcy works. Is the - 1 United States trustee potentially part of any proceeding - 2 that the trustee wants to be involved in? Can the trustee - 3 have come into this proceeding voluntarily if -- if he or - 4 she chose? - 5 MR. BRAND: I -- I believe so, Your Honor, but - 6 I'm not certain if that is applicable in every -- in every - 7 district. And I'm not -- I apologize. I'm not certain as - 8 to that. I know the U.S. trustees have -- have those - 9 powers and responsibilities in at least -- at least a good - 10 number of bankruptcy -- - 11 QUESTION: Because it does seem that if an - 12 action is brought by a U.S. trustee, that's an officer -- - that's the Federal Government. - MR. BRAND: Well, certainly that would be a - 15 different situation and certainly the State -- - 16 QUESTION: Which is another way of solving this - 17 problem. - 18 MR. BRAND: That's right, Your Honor. That's -- - 19 that's conceivable. Certainly the State would have no - 20 sovereign immunity from -- from an action by the United - 21 States. - 22 QUESTION: In -- in a world of limited - 23 resources, especially for the U.S. trustee -- this is a - 24 no-asset bankruptcy. If the U.S. trustee is going to come - 25 into each one of these proceedings, it might be rather - 1 impractical. - 2 I was curious about the credit -- the creditor - 3 class for these student loans. It's not just States that - 4 are creditors when a student tries to get out from under - 5 the student's debts. What -- what other entities would be - 6 in this situation, not with respect to sovereign immunity, - 7 but as someone who has loaned money to a student? - 8 MR. BRAND: Well, certainly any lending - 9 institution could -- could be involved as a -- as a - 10 creditor in a student loan. The -- the Federal and -- and - 11 I guess there are State programs as well, but involve - 12 fairly complicated relationships between lending - 13 institutions and secondary holders and guarantors at -- at - 14 various levels. - 15 QUESTION: Do you know what part of the business - 16 the States have, to what extent, compared to other - 17 creditors, other lenders? - 18 MR. BRAND: Well, the -- I -- I can speak for - 19 the State of Tennessee. The State of Tennessee is - 20 involved as a guarantor, not as a lender, but merely as a - 21 guarantor in conjunction mainly with these -- these - 22 Federal loan programs. And the -- the State of Tennessee - 23 is participating not as a -- a business actor, but as a - 24 means of -- of pursuing the public policy of making it - 25 simpler and easier for Tennessee residents to obtain a - 1 college education. So the -- the State as a guarantor is - 2 -- is not in this -- in the position at all of an ordinary - 3 creditor, really, as far as its -- as far as its purpose - 4 and -- and even as far as its -- probably its financial - 5 calculations in -- in how to deal with that. Again, it's - 6 -- it's a matter of pursuing the public policy of making - 7 it easier for -- for the students, for these debtors to - 8 obtain their college education. - 9 QUESTION: So for -- for the primary lender, - 10 this procedure would be fine. The -- so the debt wouldn't - 11 be dischargeable to the initial creditor, the one who - 12 loans -- - 13 MR. BRAND: I -- I believe -- I believe, Your - 14 Honor, certainly the -- the initial creditor could - 15 certainly be involved, would have no sovereign immunity - 16 defense. There would still be the requirement of the - 17 undue hardship showing. - 18 QUESTION: But if you -- if you -- Congress was - 19 to say, well, too bad, we tried to give them a break, we - 20 can't do it, so we're going to make them dischargeable - 21 just like any other debt, that would have a very adverse - 22 effect on all the other creditors in the picture who are - 23 not State actors. - 24 MR. BRAND: It certainly would, Your Honor, but - 25 it also could create complications as far as -- as far as - 1 whether States would choose to participate in -- in - 2 student loan programs. Again, it's a policy determination - 3 made State by State. There's no requirement that the - 4 States participate in -- in such programs. - 5 It -- it's part of the balancing of those - 6 interests I think that has resulted in this statute and in - 7 this statute being written the way it is. At one point in - 8 time not too long ago, student loans were discharged in an - 9 ordinary bankruptcy, and then it was -- it was cut back to - 10 only loans that had been in -- in payment more than -- - 11 more than 5 -- more than 7 years and more than 5 years, - 12 and now, of course, it's cut back all the way to where - 13 it's only subject to discharge upon a showing of undue - 14 hardship. So there's -- there's definitely a policy of - 15 wanting to make student loan repayment
more certain and - 16 make that a -- a different relationship from other - 17 debtor/creditor relationships. - 18 If there are no further questions from the Court - 19 at this time, I would like to reserve the remainder of our - 20 time. I would ask that the judgment of the Sixth Circuit - 21 be reversed. - 22 QUESTION: Very well, Mr. Brand. - 23 Mr. Gerson, we'll hear from you. - 24 ORAL ARGUMENT OF LEONARD H. GERSON - 25 ON BEHALF OF THE RESPONDENT - 1 MR. GERSON: Mr. Chief Justice, and may it - 2 please the Court: - 3 The questioning of the petitioner reflected the - 4 fact that there is an inherent conflict between the - 5 requirements of the operation of the bankruptcy system and - 6 the State's sovereign immunity. This conflict has been - 7 recognized in this Court's past opinions. For example, in - 8 Van Huffel v. Harkelrode, a 1931 decision of this Court, - 9 it was claimed that the sale of a debtor's property free - 10 and clear of -- of the State's tax lien was not effective - 11 but the State lacked jurisdiction. This -- - 12 QUESTION: The State lacked? - 13 MR. GERSON: Juri sdiction over the -- - 14 QUESTION: The State lacked? - 15 QUESTION: The Supreme Court. - 16 MR. GERSON: I'm -- I'm sorry, Your Honor. The - 17 Court lacked jurisdiction over the State. And this Court - 18 denied that -- the State's position. - 19 Subsequent to that in Gardner/New Jersey, which - 20 is a case that -- that which is noted for waiver, the - 21 State also took the position that not -- that the property - 22 that was a part of the debtor's estate was limited to the - 23 debtor's equity and did not include that portion of the - 24 property of the debtor that was subject to the State's tax - 25 lien. Again, this Court said, no, all property of the - 1 debtor is part of the estate, including that part that's - 2 subject to a State's tax lien. - 3 QUESTION: Of course, in that case the State had - 4 come into bankruptcy -- the bankruptcy court voluntarily. - 5 MR. GERSON: That's correct, Your Honor. But - 6 the opinion -- that portion of the opinion in Gardner that - 7 addresses that issue does not rely upon the fact that the - 8 State filed a proof of claim. - 9 QUESTION: If -- if we were to analogize - 10 bankruptcy proceedings to in rem proceedings in general, - 11 nevertheless this dischargeability proceeding is set up - 12 under the rules as an adversary one where a notice and a - 13 summons is filed on the State. That's a product of how - 14 the rules are constructed. Now, presumably in time they - 15 could be changed, but what about this case? - 16 MR. GERSON: To allow this case to be determined - on the basis that an adversary proceeding had been filed - 18 would be elevating form over substance because the - 19 jurisdiction of the court with respect to the claim arises - 20 from the court's jurisdiction over the property of the - 21 estate and claims made against it and the -- and the - 22 debtor. They're all part of the res. So the filing of an - 23 adversary proceeding was merely a manner -- merely - 24 allowing the State to -- to be provided with an elevated - 25 form of notice rather than being jurisdictional. - 1 In addition, 28 U.S.C. 2075 states that the - 2 rules, bankruptcy rules, should not in any way abridge or - 3 modify the substantive rights that are granted under the - 4 code, and I believe in these circumstances to allow this - 5 decision to be based upon the fact that an adversary - 6 proceeding had been filed would have the effect of - 7 abridging Ms. Hood's rights -- - 8 QUESTION: Well -- - 9 MR. GERSON: -- by denying here an opportunity - 10 for hardship. - 11 QUESTION: What happens when you don't show up - in an adversary proceeding? - 13 MR. GERSON: A default judgment is entered. - 14 QUESTION: A default judgment. - MR. GERSON: Yes. - 16 QUESTION: So how can you say -- I mean, had it - 17 not been set up this way, I would assume that the - 18 bankruptcy judge would have to make his or her own - 19 determination about whether the condition of the statute - 20 had been met, but once you have this adversary system set - 21 up, I assume the bankruptcy judge is entirely within his - 22 or her rights by just saying, hey, the State hasn't shown - 23 up, the State loses. - 24 MR. GERSON: I would -- I'd like -- - QUESTION: Now, that -- that doesn't seem to me - 1 to be elevating form over substance. That -- that's a big - 2 difference. - 3 MR. GERSON: Yes, and I -- I believe I - 4 incorrectly stated what would happen, Your Honor. It's -- - 5 even -- even in an adversary proceeding, the court would - 6 still have to find that Ms. Hood had demonstrated a right - 7 to a -- to an undue hardship discharge. - 8 QUESTION: So it wouldn't just go by default - 9 then if the State didn't show up? - 10 MR. GERSON: That's correct, Your Honor. - 11 QUESTION: Do you know any other adversary - 12 proceedings that work that way? I mean, I suppose that - 13 depends on what the -- what the rule means, but when the - 14 rule describes it as an adversary proceeding, I -- I would - 15 take it to mean that if the other side doesn't show up, it - 16 loses. - 17 QUESTION: Well, in a -- in an ordinary - 18 suit for money judgment, if the defendant fails to show - 19 up, he can be defaulted as to liability, but he still has - 20 to show the money damages. He just doesn't get the amount - 21 that he says in his complaint. - 22 MR. GERSON: That's correct, Mr. Chief Justice. - QUESTION: Well, is -- is the amount at issue - 24 here? - MR. GERSON: The amount is at issue only to the - 1 extent that in order to show undue hardship, Ms. Hood has - 2 to demonstrate that she can't repay it. - 3 QUESTION: Yes, but the -- but the -- the - 4 amount, how much it is, is not -- is not in controversy, - 5 is it? - 6 MR. GERSON: No, it's not. - 7 QUESTION: I thought -- - 8 QUESTION: So what is the situation there? I - 9 mean, I don't want you just to drop this. That is, is an - 10 adversary proceeding under the Bankruptcy Code -- and - 11 there are quite a few. You've said two opposite things - 12 now. Your first time you said, well, if the other party - doesn't show up, the bankruptcy judge can just say, - 14 debtor, you win. Okay? Without looking at the merits. - 15 And the second time you said, no, that's not really so. - 16 The bankruptcy judge has to satisfy himself that the - 17 statutory standard is met. - Now, I guess this isn't the only place where - 19 there's a adversary proceeding in the code. So which is - 20 it? Is it like an -- and how do I find out? If you're - 21 uncertain, what do I look up to try to find out the answer - 22 to that question? - 23 MR. GERSON: Well, Justice Breyer, very often - 24 adversary proceedings are commenced in bankruptcy court - and they're necessary when the kind of action that dispute - 1 -- in dispute is the equivalent of an action that could - 2 have been commenced prior to the establishment of the - 3 bankruptcy. It's just -- - 4 QUESTION: Yes, I -- - 5 MR. GERSON: -- prior, you know, action now - 6 brought into the bankruptcy court. And then the - 7 bankruptcy court could issue a default judgment because -- - 8 QUESTION: No, I got that. - 9 MR. GERSON: -- it would be a traditional - 10 action. - 11 QUESTION: So maybe there are no others. Are - 12 there -- are there any adversary proceedings, other than - 13 this, one which isn't like what you just described? - 14 QUESTION: Well, certainly an action by a - 15 trustee for -- of voidable preference would be quite - 16 different, would it not? - 17 MR. GERSON: With respect to a voidable - 18 preference, if -- if the defendant did not demonstrate it - 19 had any defense, a judgment would be issued in favor of - 20 the -- the State because there is a presumption for a - 21 voidable preference once certain factors are met. - 22 QUESTION: And there you're getting money from - 23 outside the estate too. You're getting a money judgment - 24 against somebody that would increase the assets of the - 25 estate. - 1 MR. GERSON: That's correct, Your Honor, but it - 2 is not Ms. Hood's position in this case that a preference - 3 action would fall within the traditional in rem - 4 jurisdiction of a bankruptcy court and thus the State - 5 sovereign immunity would be abrogated. - 6 QUESTION: So you would -- you would say that if - 7 the -- if there were a suit for a voidable preference - 8 against the State, the ELEVENTH Amendment rule would - 9 prevail? - 10 MR. GERSON: I -- that issue is unclear, Your - 11 Honor. It's certainly not Ms. Hood's position that the - 12 ELEVENTH Amendment would not prevail. And there's - 13 actually a case pending before this Court right now, - 14 Massachusetts v. H.J. Wilson, where at issue is the - 15 debtor's demand for an income tax refund. So the - 16 opportunity to visit the issue of affirmative money relief - 17 against a State and its -- and the ramifications of the - 18 Eleventh Amendment can be addressed in that case. It's -- - 19 QUESTION: We're trying to get -- I'm trying to - 20 get the answer still to Justice Scalia's question. Take - 21 the question the Chief Justice asked. It's a preference - 22 action. It's a kind of bankruptcy action. It's in an - 23 adversary proceeding. Is that right? - 24 MR. GERSON: Yes. - QUESTION: Okay. Now, the other side doesn't - 1 show up. Okay, forget this Eleventh Amendment business. - 2 I just want to know the normal thing in bankruptcy. - 3 What's the answer? If he doesn't show up, is he defaulted - 4 like a regular case outside the court, or does the trustee - 5 -- I mean, does the judge, the bankruptcy judge, look at - 6 the matter and make up his own mind independently about - 7 whether it was a preference or not? How does it work in - 8 bankruptcy? - 9 MR. GERSON: It would -- it would not be a - 10 default judgment, Your Honor. It would be a judgment on - 11 the merits. - 12 QUESTION: I have one other technical question. - 13 Suppose we were to say -- - 14 QUESTION: Excuse me. I
didn't understand that - 15 answer. It would not be a default judgment. It would be - 16 a judgment on the merits. Is there a distinction? - 17 MR. GERSON: It would be a judgment -- - 18 QUESTION: I thought default judgments are, for - 19 all purposes, considered judgments on the merits. For - 20 what purpose is a default judgment not a judgment on the - 21 merits? - 22 MR. GERSON: Oh, to -- to the extent it is -- - 23 there's greater flexibility of a defendant to come back - 24 and ask for reconsideration, I believe, under normal - 25 procedures. - 1 QUESTION: That doesn't make it not a decision - 2 on the merits. It may be subject to reopening, but a - 3 default judgment is a judgment. - 4 MR. GERSON: That's correct. - 5 QUESTION: I thought that the question we -- we - 6 were talking about before -- that there was a clear and - 7 certain answer to the question, that -- that if the claim - 8 is made that there's undue hardship, even if the State - 9 doesn't show up -- well, let's take the -- because this is - 10 written for all creditors and not particularly with States - in mind. If the creditor doesn't show up, the bankruptcy - 12 judge still has to find that there's undue hardship in - order to make this dischargeable. - 14 MR. GERSON: That's correct, Justice Ginsburg. - 15 QUESTION: And where does that come from? I -- - 16 that was my understanding about the way it works, but is - 17 that a statute, a rule? Where does -- where does that - 18 come from? - 19 MR. GERSON: I think it comes from the natural - 20 reading of the statute that such a finding has to be made - 21 that there would be an undue hardship for the debtor to - 22 have to repay that -- that loan. - 23 QUESTION: You -- you could say the same about - 24 any default judgment in a case -- in a tort action where - 25 the tort statute, you know, only imposes liability where - 1 the defendant has been negligent. The defendant doesn't - 2 show up. The court doesn't -- doesn't enter into its own - 3 independent inquiry as to whether the defendant was - 4 negligent. It enters default judgment. And the statute, - 5 just as clearly, requires negligence there as this statute - 6 requires undue hardship here. - 7 MR. GERSON: The difference -- the difference is - 8 -- Your Honor, is that all of the property of a debtor and - 9 claims against that property -- they're -- they're all - 10 under the bankruptcy court's jurisdiction. So a - 11 bankruptcy court has a special obligation to -- to protect - 12 the interests of all creditors and the estate, and I - 13 believe because of that, it would have a heightened - 14 responsibility to determine whether there was a basis for - an undue hardship discharge because the decision is not - 16 solely -- is -- is affecting everyone. - 17 QUESTION: In the voidable preference case, it's - 18 -- it's as if we're -- the suggestion is is that the - 19 bankruptcy court has the authority to order the res - 20 brought before it, commanding the State to deliver the - 21 res, i.e., the voidable preference. - MR. GERSON: I -- there is a question that -- - 23 QUESTION: And -- please. - MR. GERSON: -- with -- with regard to a - voidable preference action whether the funds the debtor - 1 would be seeking would be part of the res because it's not - 2 in the possession of the estate. - 3 QUESTION: Right. - 4 MR. GERSON: And certainly that distinction can - 5 be made as made in California v. -- v. Deep Sea Research, - 6 that if the property is in the possession of the -- of the - 7 State, rather than the debtor, a different result is - 8 required with respect to the Eleventh Amendment. - 9 QUESTION: Well, before the Bankruptcy Act in - 10 1978, bankruptcy courts couldn't try voidable preferences. - 11 That had to be in the district court I believe. - 12 MR. GERSON: That's correct, Justice Rehnquist. - 13 QUESTION: If in fact we assume -- let's suppose - 14 when we look into this -- suppose I was to come to the - 15 conclusion that an adversary proceeding in bankruptcy is - 16 identical to a case that has nothing to do with bankruptcy - in a court. You say isn't, and maybe that's so and we'll - 18 find out. All right. - 19 Now, if that were so and if that meant under the - 20 Court's case law that this particular adversary proceeding - 21 were invalid under the Eleventh Amendment, would the - 22 bankruptcy judge under section 105 or some other section - 23 or would the Rules Committee have the power without going - 24 back to Congress to devise a different procedure that - 25 would get to exactly the same place, say, a procedure that - 1 had the bankruptcy judge adjudicate this under the same - 2 standard while notifying the State, like any other - 3 creditor, that it could intervene at is choice. - 4 MR. GERSON: Yes, it could, Your Honor. And -- - 5 and the basis for that would be to reconciling the - 6 requirements of 28 U.S.C. 2075 and the requirement for the - 7 bankruptcy rules because under 105, a court could rule - 8 that it would be inappropriate to enforce the requirement - 9 of Bankruptcy Rule 7001, which requires an adversary - 10 proceeding. So 105 would give a bankruptcy court that - 11 power and I believe it would be an appropriate exercise of - 12 that power. - 13 QUESTION: And even without 105, could the Rules - 14 Committee then devise a different rule? - 15 MR. GERSON: Certainly, Your Honor. - 16 QUESTION: Mr. Gerson, you -- your position - depends heavily on the characterization of bankruptcy - 18 proceedings as in rem, and one can understand that about - 19 the bankrupt estate, it collects whatever assets there are - 20 and distributes them But this is a no-asset bankruptcy. - 21 So how does the in rem characterization fit a case where - 22 there are no assets? - 23 MR. GERSON: Because the debtor itself, at least - 24 the pre-petition debtor, is also considered part of the - 25 res, part of the bankruptcy court's in rem jurisdiction. - 1 That was reflected in Hanover National Bank v. Moyses - 2 where the creditor complained that its debt had been - 3 discharged, but it had never received -- no summons or - 4 complaint had ever been filed. In fact, it complained it - 5 had never received notice. And this Court's response was, - 6 no, bankruptcy is a form of in rem jurisdiction, and on - 7 that basis the -- the claim of that creditor could be - 8 discharged even though no adversary -- no summons and - 9 complaint was filed. Notice as a motion was sufficient, - 10 and it based -- - 11 QUESTION: So what you're saying is the -- is - 12 the debtor is not a thing, is not a res, but a debtor -- - 13 this is an adjudication over a status which traditionally - 14 is also in rem. - 15 MR. GERSON: That's correct, Your Honor. I know - 16 it doesn't entirely fit our traditional notions of what a - 17 res is, but it's consistent with how this Court has - 18 traditionally understood the in rem jurisdiction of a - 19 bankruptcy court and the needs of a bankruptcy court to - 20 satisfy its essential functions. - 21 The kinds of contradictions that are being - 22 raised in the questioning are reflective of what's - 23 happened in the circuit courts of appeal where the Fourth - 24 Circuit, the Fifth Circuit, the Ninth Circuit all have - 25 recognized and have stated in -- in earlier opinions that - 1 the Seminole Tribe doctrine applied in bankruptcy but - 2 later recognized an in rem exception to allow for the - 3 discharge of debts with respect to the Fifth Circuit and - 4 the Ninth Circuit and -- and the Fourth Circuit, and the - 5 Fourth Circuit also recognized that principle with respect - 6 to the confirmation of a plan and its binding effect upon - 7 a State. So right now bankruptcy law is in an - 8 inconsistent muddle with respect to the applicability of - 9 the Eleventh Amendment, and this case allows this Court an - 10 opportunity to reconcile that inconsistency as -- - 11 QUESTION: Only a small piece of it, according - 12 to what you told us earlier, because you said this doesn't - 13 involve the preference question. - MR. GERSON: That's -- that's correct, Your - 15 Honor. Of course, this Court could rule that given the - 16 traditional in rem nature of a bankruptcy and the fact - 17 that, particularly under the Bankruptcy Act a preference, - 18 as Chief Justice Rehnquist pointed out, was not part of - 19 the bankruptcy summary jurisdiction but required a plenary - 20 action, that in fact actions requiring any affirmative - 21 monetary relief against a State are not part of a debtor's - 22 -- are not part of a bankruptcy court's in rem - 23 jurisdiction, if it chose. - 24 If there are no more questions, thank you. - 25 QUESTION: Thank you, Mr. Gerson. | 1 | Mr. Brand, you have 4 minutes remaining. | |----|--| | 2 | REBUTTAL ARGUMENT OF DARYL J. BRAND | | 3 | ON BEHALF OF THE PETITIONER | | 4 | MR. BRAND: Thank you, Your Honor. Mr. Chi ef | | 5 | Justice, and may it please the Court: | | 6 | The State's position in this case is that a | | 7 | proceeding under the law which requires the State to make | | 8 | a choice between voluntarily entering the proceeding or | | 9 | sitting back and suffering a loss of its of its rights | | 10 | is every bit as coercive whether it's styled as a motion | | 11 | or an adversary proceeding or or anything else, is | | 12 | every bit as coercive as a lawsuit similar to the the | | 13 | situation with the administrative proceedings in the | | 14 | Federal Maritime Commission case. | | 15 | QUESTION: Is that loss of its right automatic? | | 16 | What is your answer to the question of whether, if you | | 17 | don't show up, a default judgment is entered automatically | | 18 | against you, or does the bankruptcy judge have to make the | | 19 | assessment of whether there's an undue hardship? | | 20 | MR. BRAND: I am not certain, Your Honor, but I | | 21 | believe that an undue hardship showing would still be | | 22 | necessary. | | 23 |
But in either in either situation, the State | | 24 | would suffer the consequences of losing its rights subject | | 25 | to an adjudication, not subject to the mere operation of | - 1 law as with the general discharge at the conclusion of a - 2 -- of an ordinary bankruptcy proceeding. - 3 As -- as far as the preference actions go, this - 4 case -- I'm sorry -- this Court decided in Hoffman v. - 5 Connecticut which involved a preference action and even - 6 more than that, a turnover action where there actually was - 7 property of the estate that the -- that the bankrupt - 8 trustee was -- was entitled to recover, that in either of - 9 those types of situations, the Eleventh Amendment applied. - 10 Now, of course, that case turned on whether Congress had - 11 -- had made a clear statement in the statute, but in any - 12 event, the Court, having found that the -- that the - 13 Congress did not make a clear statement of intent to - override sovereign immunity, applied the Eleventh - 15 Amendment to that preference action, that turnover action - 16 in that case. - Now, in this case we have no property. The -- - 18 the debtor is not seeking to -- to get property. The -- - 19 the creditor is not seeking to make a claim out of the - 20 property of the estate. So we would submit that -- that - 21 the Court can decide this case, which involves a simple - 22 adversary proceeding on its face, the issuance of - 23 compulsory process without even reaching the question of - 24 whether a similar effect would -- would occur in -- in a - 25 preference action or in any other type of bankruptcy - 1 action. - 2 So I'd like to emphasize to the Court that this - 3 is an unusual statute, and the question in this case is, - 4 does the Eleventh Amendment apply in the bankruptcy - 5 context? But the precise circumstances of this case can - 6 well limit a court's holding to the question of whether - 7 sovereign immunity protects the State in an adversary - 8 proceeding on this particular type of statute for a - 9 particular exception from discharge. - 10 If there are no further questions -- - 11 QUESTION: I do have. Would you tell me again, - 12 what -- what's the cite to the case about the turnover - 13 that you just cited? - MR. BRAND: It's -- - 15 QUESTION: What is the name of the case? - 16 MR. BRAND: It's Hoffman v. Connecticut. - 17 QUESTION: Hoffman, thank you. - 18 MR. BRAND: It's a 1989 case -- - 19 QUESTION: Right. - 20 MR. BRAND: -- in which -- in which the -- the - 21 plurality of the Court found that Congress had not made a - 22 clear statement of intent to override sovereign immunity, - 23 but in which two Justices found that in any event Congress - 24 had no constitutional authority to override Eleventh - 25 Amendment immunity in such a setting. - 1 If there are no further questions, again we -- - 2 QUESTION: Yes, I had one. And it was in -- - 3 your brief said, well, it's not that the bankruptcy law - 4 doesn't find the States so that, for example, if the State - 5 as creditor would sue the student after she's been - 6 discharged in bankruptcy, she could then as a defense say, - 7 I'm not liable on this debt. It's been discharged. I got - 8 the undue hardship finding from the bankruptcy court. - 9 That -- you did say that in your brief that that would be - 10 -- that -- that she could have this as a defense. - 11 MR. BRAND: Well, we -- we did not mean that she - 12 would have obtained the undue hardship finding from the -- - 13 the bankruptcy court, but that she could raise the issue - 14 of undue hardship in whatever State proceeding was - initiated by the State. - 16 QUESTION: Why would the State ever initiate - 17 such a proceeding when it has much easier -- it can - 18 garnish wages. It can intercept tax refunds. - 19 MR. BRAND: Your Honor, may I answer the - 20 questi on? - 21 QUESTION: Yes, briefly. - MR. BRAND: The answer is, as Your Honor - 23 suggests, the primary -- the primary means under the - 24 student loan program would be through wage garnishments - 25 and through tax intercepts, but the Federal regulations | 1 | and State law would afford the debtor opportunity for | |----|--| | 2 | administrative proceedings to raise the undue hardship | | 3 | issue and prove that she should be absolved from the | | 4 | student loan debt. So there are State remedies available | | 5 | in the context not of a State court | | 6 | QUESTION: Thank thank you, Mr. Brand. | | 7 | MR. BRAND: Thank you, Your Honor. | | 8 | CHIEF JUSTICE REHNQUIST: The case is submitted. | | 9 | (Whereupon, at 10:52 a.m., the case in the | | 10 | above-entitled matter was submitted.) | | 11 | | | 12 | | | 13 | | | 14 | · · | | 15 | | | 16 | | | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | |